

DARKSIDE: CHALLENGES, PERSPECTIVES AND PLANS

Emilija Pantic
for the DarkSide collaboration

UC DAVIS
UNIVERSITY OF CALIFORNIA

- DarkSide-50 brief intro and status
- DarkSide-20k CPP

Look for references here

<http://darkside.lngs.infn.it/collaboration>

DarkSide-50 LAr dual phase TPC

3D positioning \odot (few mm)

S2/S1 discrimination of ERs

Light + Charge

Pulse shape discrimination of ERs

f90 = fraction of S1 in the first 90ns

ER Rejection power $>10^7$

^{83m}Kr S1 Light Yield:

7.0 ± 0.3 PE/keV @ 200 V/cm

46kg of LAr

38 3" PMTs

TPB as wavelength shifter

cathode/anode = ITO on fused silica

Teflon as reflector

extraction grid

DarkSide-50 Veto Detectors:

30t Liquid Scintillator Veto (LSV) = TMB + PPO + PC

1000t Water Cherenkov Veto (WCV)

Neutrons that scatter in the TPC can be detected via capture signal on ^{10}B or thermalization signal in LSV.

Tag radiogenic n

Tag radiogenic γ

Tag cosmogenic n

radiopure

>99.1% efficiency to veto radiogenic neutrons via delayed capture on ^{10}B and ^1H (AmBe + MC)

Intrinsic background of Underground Argon

With respect to Atmospheric Ar:

- > factor of **300** reduction of intrinsic radioactivity in UAr
- ~ factor of **1400** reduction of ^{39}Ar activity

Multidim.
spectral fit of
MC (g4ds) on
AAr/UAr
plus delayed
coincidence
tagging

Background in ROI = ~50% β -events + ~50% of γ -events

Dark Matter search data for 70d UAr

- | | |
|--|-------------------------------------|
| Reject: | Select |
| abnormal clustering of S1 signal | Single scatters |
| prompt/delayed signal in LSV | Use Hinkley f90 model |
| preceding μ-like event in vetoes | Fit to AAr data Scale to UAr data |
| top and bottom of TPC in drift | Derive 0.01 ER leakage ev. / S1 bin |

No events in the WIMP search region.

Latest DarkSide-50 Dark Matter search result

Pantic (UC Davis) on DarkSide @ Berkeley Workshop 2016

DarkSide-50 Short Term Plan

New data **almost one full year**:

- test and utilize blind analysis in steps
- re-optimize full analysis chain
- implement improved background model for ERs
- finalize background model for “Cherenkov plus ER” events

Other studies/publications:

- G4DS simulation framework
- G4DS recombination model
- ER background spectrum
- f90 model
- alpha background
- alpha yield**
- combined energy scale
- detector performance
- CALIS*
- S2/S1
- Effective field theory

*CALIS - a CALibration Insertion System for the DarkSide-50 dark matter search experiment - Paper submitted

**Effect of Low Electric Fields on Alpha Scintillation Light Yield in Liquid Argon - Paper submitted

DarkSide-20k challenges and status

How to collect 50 000 kg of
underground argon
and then purify and distill to arrive
to 30 000 kg by 2020 ?

URANIA and ARIA

**Extraction & purification
@ upgraded Colorado
facility**

Urania
**UAr extraction/
purification @ 100kg/d**
Ar extraction expected to
start in 2017.

Aria

Seruci1 - purification of UAr

Seruci2- isotopic separation of Ar-39

Rate @ 150kg/d

Depletion factor goals:

~10 for Ar-39 and >1000 for N₂, O₂, Kr per
pass

**Distillation via 350m tall
column @ Seruci mine**

How to provide 14 m² of single-photon sensitive and radiopure surface with < 10 000 number of readout channels?

DarkSide-20k Photodetector module

KEY GOALS

50x50mm² SiPM tile

FEB

with Cryo-TIA, transmitter
at Sapphire PCB

SNR>6

bandwidth>20MHz

Sapphire substrate

Power <250mW

conceptual sketch

ACHIEVED IN R&D

20x20mm² SiPM tile

FEB

with Cryo-TIA,
transmitter at FR4 PCB

SNR>6

bandwidth>20MHz

FR4 PCB substrate

Power <250mW

FBK NUV-HD-LF-HRq SiPM technology

1. peak efficiency in NUV

2. high dynamic range

via (25-35 μm) cell size

3. low intrinsic electric field

4. high value of quenching resistor

Hybrid scheme for SiPMs summing

Maintain $\text{SNR} > 6$ for high threshold efficiency at SPE and photon timing $\sim 10\text{ns}$ for Pulse Shape Discrimination

Optimization of summed capacitance and signal input to Cryogenic Trans-Impedance Amplifier and differential (optical) transmitter.

Cryogenic system

LAr from heat exchanger, radon trap and purification

LN2 powered LAr condenser

GAr to heat exchanger and purification system

LAr to heat exchanger and purification

LAr to recovery

based on DarkSide-50 cryogenic system

Dual-phase octagonal TPC

Active mass
23 tons

ITO on **bonded acrylic** for electrodes
Cu field cage shrinks with reflector
200V/cm drift field
Teflon as reflector
TPB as wavelength shifter
stainless steel (titanium) cryostat

liquid level control via diving bell
5210 **SiPMs-based** PDM modules
Cu motherboard holds 25 PDM
extraction **linear** grid

What is the perspective of DarkSide-20k?

DarkSide-20k light yield via G4DS

G4DS = Monte Carlo simulation with detailed geometry, electronics chain, tuned and validated optics parameters for S1 on various DarkSide-50 data.

Light yield for ^{39}Ar with an electric field of 200 V/cm
~ 9 PE/keV
assuming 40% PDE of PDM

Modeling ER and NR response in LAr

G4DS = also models the recombination probability as a function of recoil energy using DarkSide-50 data inputs from endpoint of ^{39}Ar , $^{83\text{m}}\text{Kr}$ summed peak and ^{37}Ar .

+

Mei Model for NR quenching

DarkSide-20k Background budget

$^{39}\text{Ar} = \text{DS-50}$
 $^{85}\text{Kr}, ^{222}\text{Rn} = \ll$
 surface is active
 $\sim 200\text{ev/ty}$

PTFE/SS

Background	Events in ROI / [100t yr]		Background / [100t yr]
Internal β/γ	1.8×10^8	<i>g4ds PSD sim</i> →	0.06
Internal NRs	$\ll\ll$		$\ll\ll$
$e - \nu_{pp}$ scatters	2×10^4		$\ll\ll$
External NRs	<154	<i>g4ds Veto sim</i> →	<0.12
Cosmogenic β/γ	3×10^5	<i>g4ds Veto sim</i> →	$\ll\ll 0.01$
Cosmogenic NRs		<i>g4ds Veto sim</i> →	<0.1
ν -induced NRs	1.6		

“What if?”

$^{222}\text{Rn} = \text{DS50}$

1×10^5

$\ll\ll$

“What with?”

Cherenkov + β/γ

ongoing analysis, it is rare, pattern and fiducial cuts are effective

DarkSide-20k PSD simulation

G4DS ERs simulation:

S1 light yield = 9PE/keV
@200V/cm

^{39}Ar as in DS-50

f_{200} = fraction of light in the
first 200ns

Sensitivity of DarkSide-20k

Background-free exposure of 100 t yr
 reaching $1.2 \times 10^{-47} \text{cm}^2$ at DM mass of $1 \text{TeV}/c^2$
 (with 39-Ar level as in DS-50)

DarkSide-20k Plans

Proposal is submitted to NSF and INFN.

Continue with photodetector modules R&D to optimize performance.

Start setting up facilities for mass production and testing.

Continue with production of ARIA modules and testing.

Full size components scaled down (1ton) TPC prototype including is planned for 2017.

Material Screening Strategy is being finalized.

PDM testing facility
@Naples
Capacity: 4 mother boards

ARIA module testing

Number of collaborating institutions is growing.

Solar ν detection in dual-phase LAr TPC

Toy MC study for 300t (100t fiducial) LAr TPC@LNGS.
400tyr exposure

“Conservative” scenario:
 ^{222}Rn @ $100\mu\text{Bq}/100\text{t}$

directly measure CNO ν s

improve precision on
 $^7\text{Be}/\text{pep}$ ν s

discriminate between two
solar metallicity models

Argo = concept for 300 t LAr TPC

precision measurements on low energy solar ν s

extend dark matter sensitivity for higher masses via bck. subtraction

*explore 1D Directionality via columnar recombination

*R&D efforts ongoing; see ReD experiment@Naples and Measurement of scintill. and ionization yield and scintill. pulse shape from NRs in LAr Phys. Rev. D 91, (2015)

Summary

Measured ^{39}Ar level in UAr to be factor 1400 smaller than in AAr.

Efficiency of the Neutron Veto via delayed capture is $>99.1\%$.

More data for new DM search and investigation of rare backgrounds.
(Cherenkov events in coincidence with ER event)

Critical R&D facilities: URANIA, ARIA and prototype development are already underway.

A SiPM based, large-area photo-detection module @ LAr temperature has been demonstrated

Feasible to explore DM up to neutrino floor for $M_{\text{DM}} > 100\text{GeV}$ in background-free mode thanks to PSD against ν induced ERs and intrinsic/dissolved radioactive nuclei inducing ERs.

300 t LAr TPC conceived to reach 1000 t yr exposure for precision measurement of solar neutrinos and expanded reach of DM search

ARGO DarkSide-20k DarkSide-50

Pantic (UC Davis) on DarkSide @ Berkeley Workshop 2016